

Mars Rovers: Past, Present, and Future

Maria Bualat
NASA Ames Research Center
July 19, 2001

AIAA 7/19/01 Dinner Meeting

Overview

- Introduction
- Rover past: Sojourner, 1997
- Rovers present: 2003 Mars Exploration Rovers
- New rover technologies at Ames
- Rovers future: 2007 mission and beyond

AIAA 7/19/01 Dinner Meeting

Why is Mars interesting?

- Most Earth-like planet
- May once have had/still have liquid water and thus life
- May be possible to colonize

NASA's Mars Exploration Strategy:

Follow the water

Water is key because almost everywhere we find water on Earth, we find life.

AIAA 7/19/01 Dinner Meeting

- Communications time delay
- Narrow communications bandwidth
- Extreme temperatures
- Rough, rocky terrain
- No global positioning system
- Dust

Sojourner Rover Specs

- 13cm (~5in) wheel diameter
- Rocker-bogey chassis
- Top speed: .6m/min
- .22 m² solar panel providing peak of 16W
- With batteries, peak available power of 30W
- Normal driving power requirement is 10W
- 80C85 CPU, at 100Kips
- 176K of PROM and 576K of RAM

AIAA 7/19/01 Dinner Meeting

- Navigational:
 - front viewing stereo pair of cameras
 - laser striping system
 - gyro
 - corrections made using lander imager
- Scientific:
 - Alpha Proton X-RaySpectrometer (APXS)

Sojourner Movies

AIAA 7/19/01 Dinner Meeting

300 m 328 yd

- Launched on December 4, 1996
- 7-month cruise to Mars with 4 trajectorycorrection maneuvers
- Landed at 9:57 a.m. PDT on July 4, 1997
 - Bounced at least 15 times up to 12 m high
- Sojourner driven down the ramp on sol 2
- Primary mission: 8 sols
- Total mission: 83 sols

More Highlights

- Sojourner traverséd 100m around the lander
- Pathfinder returned over 16,000 lander images and 550 rover images
- Sojourner performed 16 chemical analyses of rocks and soil

AIAA 7/19/01

2003 Mars Exploration Rover (MER)

- Size:
 - 1.2 meters high
 - 150 kilograms
- Mobility
 - Top speed: 5 cm/s (.1 mph)
 - Capable of 100 m/day
 - Expected total traverse~1km
 - Dead lander
 - Communication via orbiter and direct-to-earth (DTE)
 - Lifetime
 - Primary mission: 90 sols

AIAA 7/19/01 Dinner Meeting

Mast-mounted Instruments

Pancam

- Provide high spatial
 resolution on the
 morphology of the landing
 site
- Mini-Thermal Emission
 Spectrometer (Mini-TES)
 - Obtain mineralogical information for rocks and soils surrounding the rover
 - Capable of detecting silicates, carbonates, sulfates, phosphates, oxides, and hydroxides

AIAA 7/19/01 Dinner Meeting

- Rock Abrasion Tool (RAT)
 - Remove surface dust and weathering
- Microscopic Imager
- APXS
- MössbauerSpectrometer
 - Determine the properties of iron bearing materials

Navigational Instruments

- Mast-mounted NavCam
- Front and Rear HazCam
- SunCam
 - Sun sensor used to determine global bearing (no compasses on Mars!)
- Inertial Measurement Unit (IMU)

AIAA 7/19/01 Dinner Meeting

MER Movie

AIAA 7/19/01 Dinner Meeting

"Athena" Rover (2003) Prototypes

- Size: (13/7 Sojourner)
 - 1.6 meters high (K9 camera)
- Instruments
 - Athena package analogues
- Used for field testing and development at JPL (FIDO, Rocky8), Ames (K9)

- Prototype of Mars rover
- Low power electronics
- Subsystems can be powered on/off
- CPU: 166 MHz mobile Pentium MMX

- High-resolution color cameras
- Near-Infrared Spectrometer
- RamanSpectrometer
- Camera HAnd lens MicroscoPe (CHAMP)

- Enables the robot to make decisions based on scientific criteria
- Science understanding modules:
 - Rock detection
 - Layer detection
 - Carbonate detector

- CRL Contingent Rover Language
- CX Conditional Executive
- Flexible, condition-based execution
 - temporal conditions (absolute, relative)
 - resource conditions
 - state-based conditions
 - conditions on any node (high- or low-level)
- Hierarchical structure
 - task: executable action
 - block: sequence of nodes
 - branch: choice point

- Visually tracks a target and drives to it
- Does not require and position information, only needs to know camera parameters and pan and tilt angles

300 m 328 yd

Visualization (cont.)

- Stereo pipeline uses rover stereo images to create terrain models
- Viz gives scientists a better understanding of context and scale
- Provides measuring tools and markers
- Valuable tool for science planning using simulator, VirtualRobot
- Can run command sequences through the simulator to verify correctness

Ground Operations - VIPER **CRL Plan** Visualization Server (VIZ) Kinematic Simulator (VirtualRobot) **Conditional Executive** 300 m Real Rover AIAA 7/19/01 Dinner Meeting

328 yd

- Blind field experiments:
 - Deploy a rover in a Mars analogue field site
 - Science team in mission control not told location
 - Given only data returned by the rover, team must characterize the site
- Test and demonstrate autonomy technologies and operation scenarios
- Train science team members

Field Testing (cont.)

Mars 2007+.

AIAA 7/19/01 Dinner Meeting

- Light-weight, small package for launch, wheels expand on landing
- Large wheels allow the rover to go right over large obstacles and the travel at higher speeds, ~1m/s (2.2 mph)

Scorpion Robot

- Biologicallyinspired robotics
- Excellent mobility in rocky terrain
- Small, light-weight
- Could be carried by a larger robot

AIAA 7/19/01 Dinner Meeting

• Robots will act as aides for humans exploring

other planets

 Rover roles for exploration with humans:

- Scouts
- Pack mules
- Rescuers

